Dendronized Poly(2-oxazoline) Displays within only Five Monomer Repeat Units Liquid Quasicrystal, A15 and σ Frank-Kasper Phases Marian N. Holerca,[†] Dipankar Sahoo,^{†,⊥} Benjamin E. Partridge,[†] Mihai Peterca,^{†,‡} Xiangbing Zeng,[§] Goran Ungar, \$, || o and Virgil Percec*, to Supporting Information ABSTRACT: Liquid quasicrystals (LQC) have been discovered in self-assembling benzyl ether, biphenylmethyl ether, phenylpropyl ether, biphenylpropyl ether and some of their hybrid dendrons and subsequently in block copolymers, surfactants and other assemblies. These quasiperiodic arrays, which lack long-range translational periodicity, are approximated by two Frank-Kasper periodic arrays, Pm3n cubic (Frank-Kasper A15) and $P4_2/mnm$ tetragonal (Frank-Kasper σ), which have been discovered in complex soft matter in the same order and compounds. Poly(2-oxazoline)s dendronized with (3,4) nG1 minidendrons (where n denotes an alkyl chain, C_nH_{2n+1}) self-organize into the *Pm3n* cubic phase (n = 14and 15) and, as reported recently, the P42/mnm tetragonal phase (n = 16). However, no LQC of a poly(2-oxazoline) is yet known. Here we report the synthesis, structural and retrostructural analysis of a dendronized poly(2-oxazoline) with n = 17 which self-organizes not only into the LQC but also in the above two Frank-Kasper approximants. All three phases are observed from the same polymer within a very narrow range of degree of polymerization that corresponds to only five monomer repeat units (5 \leq DP \leq 10). The formation of the $Pm\overline{3}n$ cubic, P42/mnm tetragonal and LQC phases from a single polymer chain within such a narrow range of DP raises the questions of how and why each of these phases is selforganized. This system may provide a model for theoretical investigations into the self-organization of soft matter into Frank-Kasper and related periodic and quasiperiodic arrays. Frank–Kasper phases, elaborated in metals and their alloys in the 1950s, were first discovered in complex soft matter² with self-assembling benzyl ether, biphenylmethyl ether, phenylpropyl ether⁵ and biphenylpropyl ether⁶ and with some of their hybrid dendrons and dendrimers. These supramolecular dendrimers facilitated discovery of both the $Pm\overline{3}n$ cubic (Frank-Kasper A15) phase 2a-d and the P42/mnm tetragonal (Frank-Kasper σ) phase, ^{2e} both of which are approximants for dodecagonal liquid quasicrystals (LQC)^{2f,9} discovered for self-assembling dendrons a few years later.^{2f} Subsequently, these three periodic and quasiperiodic arrays, 10 and additional Frank-Kasper phases including the C14 and C15 Laves phases, ¹¹ have been transplanted to other types of soft matter ^{12,13} including block copolymers, ^{11b,14} lyotropic surfactants, 15 lipids and glycolipids, 16 colloidal nanocrystals, 17 and molecules based on silsesquioxane cages. 18 Frank-Kasper phases and quasicrystals generated from soft matter have been subjected to various theoretical investigations that have examined the energetic and entropic basis for their formation. 9c,10,19 Dendronized poly(2-oxazoline)s were one of the earliest scaffolds used for the discovery of periodic arrays, 20,21 and have experienced a recent resurgence in interest due to potential applications as biomaterials.²² Poly(2-oxazoline)s with (3,4*n*G1) benzyl ether dendrons (where *n* denotes an alkyl chain, C_nH_{2n+1}) with n = 14 or 15 self-organized into Pm3n cubic (Frank-Kasper A15) arrays, ^{21b} while poly(2-oxazoline)s with (3,4,5-12G1) minidendrons facilitated discovery of the first body-centered cubic phase for supramolecular dendrimers.²³ The (3,4,5-12G1)-dendronized polymer also self-organized into a phase that could not be elucidated at that time and was later shown to be the P4₂/mnm tetragonal phase. ^{2e} Dendronized poly(2-oxazoline)s with n = 16 were recently shown to also generate the P4₂/mnm tetragonal phase.²⁴ However, despite the observation of both $Pm\overline{3}n$ cubic and $P4_2/mnm$ tetragonal phases in dendronized poly(2-oxazoline)s, liquid quasicrystals, which $Pm\overline{3}n$ and $P4_2/mnm$ approximate, 10 remained elusive. Progress in these fields prompted this Communication. In this report, a poly(2-oxazoline) dendronized with (3,4)-17G1-dendrons is reported to self-organize not only into $Pm\overline{3}n$ cubic and $P4_2/mnm$ tetragonal phases but also into a dodecagonal LQC. The selfassembly of poly[(3,4)-17G1Oxz] into the LQC phase and two periodic approximants provides the whole range of Frank-Kasper phases known for self-assembling dendrons accessible from a single polymer chain within a range of only 5 monomer repeat units ($5 \le DP \le 10$). The synthesis of the monomer (3,4)17G1-Oxz and its living cationic ring-opening polymerization are shown in Scheme 1. Received: October 15, 2018 Published: November 21, 2018 [†]Roy & Diana Vagelos Laboratories, Department of Chemistry, University of Pennsylvania, Philadelphia, Pennsylvania 19104-6323, United States Department of Physics and Astronomy, University of Pennsylvania, Philadelphia, Pennsylvania 19104-6396, United States [§]Department of Materials Science and Engineering, University of Sheffield, Sheffield S1 3JD, United Kingdom ^{||}State Key Laboratory for Mechanical Behavior of Materials, Xi'an Jiaotong University, Xi'an 710049, China Scheme 1. Synthesis of (3,4)17G1-Oxz^a and Its Living Cationic Ring Opening Polymerization^b Synthesis of Monomer: $$\begin{array}{c} C_{17}H_{35}O \\ C_{17}H_{35}O \\ \end{array} \begin{array}{c} O \begin{array}{c$$ ^aReagents and conditions: (i) ethanolamine, 140 °C, 20 h; (ii) SOCl₂, CH_2Cl_2 , 23 °C, 30 min; (iii) aq. NaHCO₃, 23 °C, 1 h. $^bm = 5$, 10, 20, 40, 75, and 100. Polymerization temperature: 160 °C. Alkylated ester 1, prepared according to procedures routinely employed in our laboratory, 25 was reacted in bulk with excess ethanolamine at 140 °C for 20 h to give amide 2 in 83% yield after recrystallization from acetone. Treatment of 2 with SOCl₂ at 23 °C (15 min) to generate the corresponding oxazolinium chloride 3 in situ, followed by weak base deprotonation at 23 °C afforded dendronized 2-oxazoline (3,4)17G1-Oxz in 77% vield. 21,24,26 Living cationic ring-opening polymerization in bulk at 160 °C using methyl triflate as initiator followed by endcapping with aq. KOH provided polymers with DP of 5, 10, 20, 40, 75, and 100, denoted DPm, where m is the number of monomer repeat units in the polymer chain.^{21,24} Poly[(3,4)17G1-Oxz] with all DPs (DPm, $5 \le m \le 100$) exhibit an undetermined crystalline phase, k, at low temperature, as indicated by a large endotherm observed by differential scanning calorimetry (DSC) upon heating (Figure 1) and confirmed by synchrotron X-ray diffraction (XRD, Figure 2). Upon further heating (Figures 1a and 2a), DP5 generates a liquid crystalline columnar hexagonal phase, $\Phi_{\rm h}$, and above 70 °C DP5 reorganizes into a *Pm*3*n* cubic (**Cub**) array. Subsequent cooling (Figure 2b) from the isotropic melt (i) does not reform the Cub but instead generates a P42/mnm tetragonal (Tet) phase (Figure 2c), followed by Φ_h and k. The formation of both Cub and Tet from a single polymer with a single DP has not been observed before for poly(2-oxazoline)s. All polymers with DP > 5 exhibit only a single phase between k and i observed both upon heating and cooling (Figure 1). For DP75 and DP100, this phase is a Φ_h array related to that observed for DP5 discs (Figure SF1) except it is assembled from Figure 1. DSC traces of poly[(3,4)17G1-Oxz] recorded upon (a) first heating and (b) first cooling at a rate of 10 °C/min. Phases determined by XRD are indicated and defined in main text. helical backbones.²⁴ DP20 and DP40 generate a liquid crystalline phase that could not yet be determined, denoted LC. In contrast, DP10 generates a single phase between 56 and 99 °C that is neither Cub nor Tet. XRD data (Figure 2d) are consistent with a dodecagonal liquid quasicrystal (LQC).^{2t} The formation of a quasiperiodic array is unprecedented for poly(2oxazoline)s. Poly[(3,4)17G1-Oxz] provides a single polymer chain that, within the DP range $5 \le m \le 10$, self-organizes not only into the Cub and Tet phases but also into the LQC array for which Cub and Tet are approximants. Schematic depictions of Cub, Tet, and LQC are provided in Figure 2e. Full thermal and structural analysis parameters are provided in Table ST1 and Table 1, respectively. It is noteworthy that for DP5 and DP10, there is good agreement between $M_{\rm n,th}$ and $M_{\rm n,GPC}$, while at higher DP values, $M_{n,GPC}$ underestimates the $M_{n,th}$. This agrees with previous results on dendronized polymers from our laboratory.2c,g The increased rigidity of the polymer backbone at high DPs changes the hydrodynamic volume of the polymer, increasing its elution time and underestimating $M_{\rm p}$. This underestimation increases with increasing polymer molecular weight and can reach a factor of more than $10 \times (\text{ref } 2g, \text{Table } 3)$. The 2× to 3× observed for these poly(oxazoline)s is thus consistent with previous data. 2c,g At low DPs in spherical assemblies, chain conformation is random-coil and therefore is not underestimated by GPC. 2c,g Similar detailed studies for poly(oxazoline)s lie beyond the scope of this paper but will be reported with other poly(oxazoline)s in an independent publication. The supramolecular spheres of the Cub and Tet phases generated by DP5 are very similar. Lattice parameters determined by XRD (Figure 2 and Table 1) indicate that the diameter of the supramolecular sphere, $D_{\rm sphere}$, of DP5 is 54.2 Å in Cub and 55.4 Å in Tet. Retrostructural analysis (Table 1) suggests that the number of polymer chains per sphere, μ , is 15 in Cub and 16 in Tet. Because of the narrow polydispersity of poly[(3,4)17G1-Oxz]²¹ (Table ST1) and the difference in the volume of different spheres within a Pm3n or P42/mnm unit cell, 27 these values for μ present an idealized approximation of Journal of the American Chemical Society Figure 2. Powder XRD. (a) First heating of DP5 at 1.5 °C/min. (b) First cooling of DP5 at 5 °C/min. (c) Tet phase of DP5 at 80 °C. (d) LQC phase of DP10 at 80 °C. (e) Schematic depictions of Cub, Tet, and LQC. Table 1. Structural and Retrostructural Analysis of DP5 and DP10 | | T (°C) | Phase | a (=b),
c (Å) ^a | $\begin{array}{c} d_{100}\left(\Phi_{\rm h}\right); d_{200}, d_{210}, d_{211}\left({\rm Cub}\right); d_{311}, d_{002}, d_{410}, d_{330}, d_{212}, d_{411}, d_{331}, d_{222}, \\ d_{312}\left({\rm Tet}\right); d_{00002}, d_{12100}, d_{10102}, d_{12101}\left({\rm LQC}\right) \left(\mathring{\mathbb{A}}\right)^{b} \end{array}$ | $\begin{array}{c} D_{\rm sphere} \\ {\rm (A)} \end{array}$ | $M_{ m wt} \ ({ m g/mol})$ | μ_{cell}^{c} | μ^d | μ'^e | |------|-----------------|------------------------------|-------------------------------|---|--|----------------------------|---------------------------|---------|----------| | DP5 | 54 ^f | $\mathbf{\Phi}_{\mathrm{h}}$ | 46.5, - | 40.26 (40.26) | _ | 3,339 | _ | _ | - | | DP5 | 88 ^g | Cub | 87.3, 87.3 | 43.63 (43.66), 39.05 (39.05), 35.66 (35.65) | 54.2 | 3,339 | 121 | 15.1~15 | 76 | | DP5 | 80 ^f | Tet | 171.2, 90.9 | 46.60 (46.51), 45.44 (45.44), 41.56 (41.52), 40.24 (40.35), 39.03 (39.08), 37.79 (37.76), 36.89 (36.88), 36.36 (36.34), 34.79 (34.80) | 55.4 | 3,339 | 484 | 16.1~16 | 81 | | DP10 | 70 ^f | LQC | 86.6, 86.6 | 44.10 (43.32), 40.04 (40.21), 38.26 (38.75), 36.56 (36.47) | 59.1 | 6,714 | 59 | 9.9~10 | 99 | ^aCell parameters. ^bExperimental (calculated) *d*-spacings. ^cNumber of molecules in the unit cell. ^dNumber of molecules in the supramolecular sphere. ^eNumber of monodendritic units in the supramolecular sphere. ^fMeasured upon cooling. ^gMeasured upon heating. Details of calculations for structural and retrostructural analysis are provided in SI Section 5. the number of DP5 chains in an average supramolecular sphere. Nevertheless, the supramolecular sphere of DP5 in the **Cub** and **Tet** phases is almost identical (Figure 3a-d). Sixteen DP5 polymer chains, each adopting a conical conformation (Figure 3a-c), assemble into a supramolecular sphere (Figure 3d). This sphere contains 75-80 dendrons (determined by multiplying the number of dendrons per chain, m, by the number of chains per sphere, μ), substantially higher than the 60 dendrons that formed the supramolecular spheres of the Cub and Tet phases of poly[(3,4)16G1-Oxz].²⁴ Structural and retrostructural analysis of DP10 demonstrates that the LQC phase is generated from supramolecular spheres of diameter 59.1 Å containing approximately 10 polymer chains (Figure 3e-h). This corresponds to ~100 dendrons, substantially larger than the supramolecular spheres of poly[(3,4)16G1-Oxz]²⁴ or poly[(3,4)17G1-Oxz] (Figure 3a-d) that generate the Cub and **Tet** phases. The Φ_h phase of DP5 is constructed from disclike polymer chains that stack into columnar arrays (Figure SF1). The $Pm\overline{3}n$ cubic (Cub) phase is observed more often for selfassembling dendrons than either of the Tet or LQC phases. This is typically rationalized by considering the higher degree of deformation²⁸ accommodated within a Pm3n (Cub) unit cell (which must fill all space with only two distinct types of spheres, or more accurately, Wigner-Seitz cells)²⁷ compared to a P4₂/ mnm (Tet) unit cell (in which there are five distinct types). The ability of spheres to undergo deformation, which reduces unfavorable repulsive interactions between neighboring spheres, 2e,28 typically changes as a function of DP. However, for poly[(3,4)17G1-Oxz], both the Cub and Tet phases are generated by almost identical supramolecular spheres of DP5 (Figure 3d). Furthermore, the supramolecular sphere of DP10 (Figure 3h) might be assumed to have a similar deformability to the sphere of DP5 but assembles into an LQC phase rather than a Cub or Tet phase. Theoretical work has suggested that the presence of mobile surface entities and shape polydispersity may encourage formation of quasiperiodic arrays. 19b However, the presence of different surface mobilities or shape polydispersities Journal of the American Chemical Society Figure 3. Molecular models of supramolecular spheres of (a-d) DP5 and (e-h) DP10. Conical dendron viewed along (a, e) long axis and (b, f) side. (c, g) Schematic depiction of conical dendron. (d, h) Supramolecular spheres constructed from (d) 16 conical dendrons and (h) 10 conical dendrons. Color code used in the molecular models (a, b, e, and f): O atoms, red; H atoms, white; N atoms, blue; C atoms in the core, green; C atoms in the phenyl rings, orange; C atoms in the alkyl chains, grey. Figure 4. Summary of periodic and quasiperiodic arrays self-organized from assemblies of poly[(3,4)17G1-Oxz]. as a driving force for the different self-organization behavior of DP5 and DP10 is not immediately obvious and requires further study. Poly[(3,4)17G1-Oxz] self-organizes into a dodecagonal liquid quasicrystal unprecedented for poly(2-oxazoline)s. In addition, by varying the degree of polymerization between only DP5 and DP10, two periodic approximants to the LQC, the $Pm\overline{3}n$ Cub or $P4_2/mnm$ Tet phases, were self-organized from this single dendronized polymer (Figure 4). Retrostructural analysis suggests that similar spherical assemblies are generated by DP5 and DP10. Furthermore, an almost identical polymer, poly[(3,4)16G1-Oxz],²⁴ did not self-organize into the LQC phase. The observation of all three of these arrays from a single polymer chain in only five monomer repeat units (DP5 and DP10) raises fundamental questions with respect to the relative stability of these Frank-Kasper phases and the driving forces for their formation. Encouragingly, the polymer reported here may facilitate development of theoretical frameworks to investigate self-organization of complex soft matter into Frank-Kasper phases, due to the structural diversity exhibited during its selforganization. Hence the results herein are expected to stimulate both experimental and theoretical investigations into the formation of multiple periodic and quasiperiodic arrays from single molecular entities based on dendronized polymers, supramolecular polymers, and other complex soft matter. It is remarkable that only 52 years after the discovery of the living cationic ring-opening polymerization of 2-oxazolines, ²⁹ some of the most complex supramolecular architectures discovered in soft condensed matter (Figure 4) can be so easily accomplished with this methodology. The discovery of Frank-Kasper phases across synthetic and biological soft condensed matter and solution states 2-24 together with recent progress on the polymerization of cyclic imino ethers 22,24 provides an enthusiastic driving force for interdisciplinary studies in this #### ASSOCIATED CONTENT # **S** Supporting Information The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/jacs.8b11103. Synthetic procedures with complete characterization data, and experimental methods (PDF) ### AUTHOR INFORMATION # **Corresponding Author** *percec@sas.upenn.edu #### ORCID ® Benjamin E. Partridge: 0000-0003-2359-1280 Mihai Peterca: 0000-0002-7247-4008 Goran Ungar: 0000-0002-9743-2656 Virgil Percec: 0000-0001-5926-0489 # **Present Address** ¹D.S.: Department of Chemistry, Stony Brook University, Stony Brook, New York 11794, United States. The authors declare no competing financial interest. # ACKNOWLEDGMENTS Financial support by the National Science Foundation (DMR-1066116 (V.P.), DMR-1120901 (V.P.) and DMR-1807127 (V.P.)), the Humboldt Foundation (V.P.) and the P. Roy Vagelos Chair at Penn (V.P.) is gratefully acknowledged. B.E.P. thanks the Howard Hughes Medical Institute for an International Student Research Fellowship. # **■** REFERENCES (1) (a) Frank, F. C.; Kasper, J. S. Complex Alloy Structures Regarded as Sphere Packings. I. Definitions and Basic Principles. Acta Crystallogr. 1958, 11, 184-190. (b) Frank, F. C.; Kasper, J. S. Complex Alloy Structures Regarded as Sphere Packings. II. Analysis and Classification of Representative Structures. Acta Crystallogr. 1959, 12, 483-499. - (2) (a) Balagurusamy, V. S. K.; Ungar, G.; Percec, V.; Johansson, G. Rational Design of the First Spherical Supramolecular Dendrimers Self-Organized in a Novel Thermotropic Cubic Liquid-Crystalline Phase and the Determination of Their Shape by X-Ray Analysis. J. Am. Chem. Soc. 1997, 119, 1539-1555. (b) Hudson, S. D.; Jung, H.-T.; Percec, V.; Cho, W.-D.; Johansson, G.; Ungar, G.; Balagurusamy, V. S. K. Direct Visualization of Individual Cylindrical and Spherical Supramolecular Dendrimers. Science 1997, 278, 449-452. (c) Percec, V.; Ahn, C.-H.; Ungar, G.; Yeardley, D. J. P.; Möller, M.; Sheiko, S. S. Controlling Polymer Shape through the Self-Assembly of Dendritic Side-Groups. Nature 1998, 391, 161-164. (d) Dukeson, D. R.; Ungar, G.; Balagurusamy, V. S. K.; Percec, V.; Johansson, G. A.; Glodde, M. Application of Isomorphous Replacement in the Structure Determination of a Cubic Liquid Crystal Phase and Location of Counterions. J. Am. Chem. Soc. 2003, 125, 15974-15980. (e) Ungar, G.; Liu, Y.; Zeng, X.; Percec, V.; Cho, W.-D. Giant Supramolecular Liquid Crystal Lattice. Science 2003, 299, 1208-1211. (f) Zeng, X.; Ungar, G.; Liu, Y.; Percec, V.; Dulcey, A. E.; Hobbs, J. K. Supramolecular Dendritic Liquid Quasicrystals. Nature 2004, 428, 157-160. (g) Percec, V.; Ahn, C.-H.; Cho, W.-D.; Jamieson, A. M.; Kim, J.; Leman, T.; Schmidt, M.; Gerle, M.; Möller, M.; Prokhorova, S. A.; Sheiko, S. S.; Cheng, S. Z. D.; Zhang, A.; Ungar, G.; Yeardley, D. J. P. Visualizable Cylindrical Macromolecules with Controlled Stiffness from Backbones Containing Libraries of Self-Assembling Dendritic Side Groups. J. Am. Chem. Soc. 1998, 120, 8619-8631. - (3) (a) Percec, V.; Cho, W.-D.; Ungar, G.; Yeardley, D. J. P. Synthesis and Structural Analysis of Two Constitutional Isomeric Libraries of AB2-Based Monodendrons and Supramolecular Dendrimers. J. Am. Chem. Soc. 2001, 123, 1302-1315. (b) Percec, V.; Holerca, M. N.; Uchida, S.; Cho, W. D.; Ungar, G.; Lee, Y.; Yeardley, D. J. P. Exploring and Expanding the Three-Dimensional Structural Diversity of Supramolecular Dendrimers with the Aid of Libraries of Alkali Metals of Their AB₃ Minidendritic Carboxylates. Chem. - Eur. J. 2002, 8, 1106-1117. (c) Percec, V.; Mitchell, C. M.; Cho, W. D.; Uchida, S.; Glodde, M.; Ungar, G.; Zeng, X.; Liu, Y.; Balagurusamy, V. S. K.; Heiney, P. A. Designing Libraries of First Generation AB₃ and AB₂ Self-Assembling Dendrons via the Primary Structure Generated from Combinations of (AB)_v-AB₃ and (AB)_v-AB₂ Building Blocks. J. Am. Chem. Soc. 2004, 126, 6078-6094. (d) Rosen, B. M.; Peterca, M.; Huang, C.; Zeng, X.; Ungar, G.; Percec, V. Deconstruction as a Strategy for the Design of Libraries of Self-Assembling Dendrons. Angew. Chem., Int. Ed. 2010, 49, 7002- - (4) Percec, V.; Holerca, M. N.; Nummelin, S.; Morrison, J. J.; Glodde, M.; Smidrkal, J.; Peterca, M.; Rosen, B. M.; Uchida, S.; Balagurusamy, V. S. K.; Sienkowska, M. J.; Heiney, P. A. Exploring and Expanding the Structural Diversity of Self-Assembling Dendrons through Combinations of AB, Constitutional Isomeric AB₂, and AB₃ Biphenyl-4-Methyl Ether Building Blocks. Chem. - Eur. J. 2006, 12, 6216-6241. - (5) Percec, V.; Peterca, M.; Sienkowska, M. J.; Ilies, M. A.; Aqad, E.; Smidrkal, J.; Heiney, P. A. Synthesis and Retrostructural Analysis of Libraries of AB₃ and Constitutional Isomeric AB₂ Phenylpropyl Ether-Based Supramolecular Dendrimers. J. Am. Chem. Soc. 2006, 128, 3324-3334. - (6) Rosen, B. M.; Wilson, D. A.; Wilson, C. J.; Peterca, M.; Won, B. C.; Huang, C.; Lipski, L. R.; Zeng, X.; Ungar, G.; Heiney, P. A.; Percec, V. Predicting the Structure of Supramolecular Dendrimers via the Analysis of Libraries of AB3 and Constitutional Isomeric AB2 Biphenylpropyl Ether Self-Assembling Dendrons. J. Am. Chem. Soc. 2009, 131, 17500- - (7) Percec, V.; Won, B. C.; Peterca, M.; Heiney, P. A. Expanding the Structural Diversity of Self-Assembling Dendrons and Supramolecular Dendrimers via Complex Building Blocks. J. Am. Chem. Soc. 2007, 129, 11265-11278. - (8) (a) Rosen, B. M.; Wilson, C. J.; Wilson, D. A.; Peterca, M.; Imam, M. R.; Percec, V. Dendron-Mediated Self-Assembly, Disassembly, and Self-Organization of Complex Systems. Chem. Rev. 2009, 109, 6275-6540. (b) Sun, H.-J.; Zhang, S.; Percec, V. From Structure to Function via Complex Supramolecular Dendrimer Systems. Chem. Soc. Rev. 2015, 44, 3900-3923. - (9) (a) Ungar, G.; Percec, V.; Zeng, X.; Leowanawat, P. Liquid Quasicrystals. Isr. J. Chem. 2011, 51, 1206-1215. (b) Dotera, T. Quasicrystals in Soft Matter. Isr. J. Chem. 2011, 51, 1197-1205. (c) Dotera, T.; Oshiro, T.; Ziherl, P. Mosaic Two-Lengthscale Quasicrystals. Nature 2014, 506, 208-211. (d) Zhang, R.; Zeng, X.; Ungar, G. Direct AFM Observation of Individual Micelles, Tile Decorations and Tiling Rules of a Dodecagonal Liquid Quasicrystal. J. Phys.: Condens. Matter 2017, 29, 414001. - (10) Ungar, G.; Zeng, X. Frank-Kasper, Quasicrystalline and Related Phases in Liquid Crystals. Soft Matter 2005, 1, 95-106. - (11) (a) Hajiw, S.; Pansu, B.; Sadoc, J. F. Evidence for a C14 Frank-Kasper Phase in One-Size Gold Nanoparticle Superlattices. ACS Nano 2015, 9, 8116-8121. (b) Kim, K.; Schulze, M. W.; Arora, A.; Lewis, R. M., III; Hillmyer, M. A.; Dorfman, K. D.; Bates, F. S. Thermal Processing of Diblock Copolymer Melts Mimics Metallurgy. Science 2017, 356, 520-523. (c) Baez-Cotto, C. M.; Mahanthappa, M. K. Micellar Mimicry of Intermetallic C14 and C15 Laves Phases by Agueous Lyotropic Self-Assembly. ACS Nano 2018, 12, 3226-3234. - (12) (a) Percec, V.; Ungar, G.; Peterca, M. Self-Assembly in Action. Science 2006, 313, 55-56. (b) Peterca, M.; Percec, V. Recasting Metal Alloy Phases with Block Copolymers. Science 2010, 330, 333-334. - (13) Tomalia, D. A.; Khanna, S. N. A Systematic Framework and Nanoperiodic Concept for Unifying Nanoscience: Hard/Soft Nanoelements, Superatoms, Meta-Atoms, New Emerging Properties, Periodic Property Patterns, and Predictive Mendeleev-like Nanoperiodic Tables. Chem. Rev. 2016, 116, 2705-2774. - (14) (a) Lee, S.; Bluemle, M. J.; Bates, F. S. Discovery of a Frank-Kasper σ -Phase in Sphere-Forming Block Copolymer Melts. Science 2010, 330, 349-353. (b) Gillard, T. M.; Lee, S.; Bates, F. S. Dodecagonal Quasicrystalline Order in a Diblock Copolymer Melt. Proc. Natl. Acad. Sci. U. S. A. 2016, 113, 5167-5172. (c) Chanpuriya, S.; Kim, K.; Zhang, J.; Lee, S.; Arora, A.; Dorfman, K. D.; Delaney, K. T.; Fredrickson, G. H.; Bates, F. S. Cornucopia of Nanoscale Ordered Phases in Sphere-Forming Tetrablock Terpolymers. ACS Nano 2016, 10, 4961-4972. (d) Liu, M.; Qiang, Y.; Li, W.; Qiu, F.; Shi, A. C. Stabilizing the Frank-Kasper Phases via Binary Blends of AB Diblock Copolymers. ACS Macro Lett. 2016, 5, 1167-1171. - (15) (a) Shearman, G. C.; Tyler, A. I. I.; Brooks, N. J.; Templer, R. H.; Ces, O.; Law, R. V.; Seddon, J. M. Ordered Micellar and Inverse Micellar Lyotropic Phases. Liq. Cryst. 2010, 37, 679-694. (b) Perroni, D. V.; Mahanthappa, M. K. Inverse Pm3n Cubic Micellar Lyotropic Phases from Zwitterionic Triazolium Gemini Surfactants. Soft Matter 2013, 9, 7919-7922. - (16) (a) Mariani, P.; Luzzati, V.; Delacroix, H. Cubic Phases of Lipid-Containing Systems. Structure Analysis and Biological Implications. J. Mol. Biol. 1988, 204, 165-189. (b) Vargas, R.; Mariani, P.; Gulik, A.; Luzzati, V. Cubic Phases of Lipid-Containing Systems. The Structure of Phase Q223 (Space Group Pm3n). An X-Ray Scattering Study. J. Mol. Biol. 1992, 225, 137-145. (c) Sakya, P.; Seddon, J. M.; Templer, R. H.; Mirkin, R. J.; Tiddy, G. J. T. Micellar Cubic Phases and Their Structural Relationships: The Nonionic Surfactant System C₁₂EO₁₂/Water. Langmuir 1997, 13, 3706-3714. (d) Charvolin, J.; Sadoc, J. F. Periodic Systems of Frustrated Fluid Films and "Micellar" Cubic Structures in Liquid Crystals. J. Phys. (Paris) 1988, 49, 521-526. (e) Paccamiccio, L.; Pisani, M.; Spinozzi, F.; Ferrero, C.; Finet, S.; Mariani, P. Pressure Effects on Lipidic Direct Phases: The Dodecyl Trimethyl Ammonium Chloride-Water System. J. Phys. Chem. B 2006, 110, 12410-12418. (f) Bastos, M.; Silva, T.; Teixeira, V.; Nazmi, K.; Bolscher, J. G. M.; Funari, S. S.; Uhrikova, D. Lactoferrin-Derived Antimicrobial Peptide Induces a Micellar Cubic Phase in a Model Membrane System. Biophys. J. 2011, 101, L20-L22. (g) Silva, T.; Adao, R.; Nazmi, K.; Bolscher, J. G. M.; Funari, S. S.; Uhrikova, D.; Bastos, M. Structural Diveristy and Mode of Action on Lipid Membranes of Three Lactoferrin Candidacidal Peptides. Biochim. Biophys. Acta, Biomembr. 2013, 1828, 1329-1339. - (17) Ye, X.; Chen, J.; Eric Irrgang, M.; Engel, M.; Dong, A.; Glotzer, S. C.; Murray, C. B. Quasicrystalline Nanocrystal Superlattice with Partial Matching Rules. Nat. Mater. 2017, 16, 214-219. - (18) (a) Huang, M.; Hsu, C.-H.; Wang, J.; Mei, S.; Dong, X.; Li, Y.; Li, M.; Liu, H.; Zhang, W.; Aida, T.; Zhang, W.-B.; Yue, K.; Cheng, S. Z. D. Selective Assemblies of Giant Tetrahedra via Precisely Controlled Positional Interactions. Science 2015, 348, 424-428. (b) Zhang, W.; Huang, M.; Su, H.; Zhang, S.; Yue, K.; Dong, X.-H.; Li, X.; Liu, H.; Zhang, S.; Wesdemiotis, C.; Lotz, B.; Zhang, W.-B.; Li, Y.; Cheng, S. Z. D. Toward Controlled Hierarchical Heterogeneities in Giant Molecules with Precisely Arranged Nano Building Blocks. ACS Cent. Sci. 2016, 2, 48-54. (c) Yue, K.; Huang, M.; Marson, R. L.; He, J.; Huang, J.; Zhou, Z.; Wang, J.; Liu, C.; Yan, X.; Wu, K.; Guo, Z.; Liu, H.; Zhang, W.; Ni, P.; Wesdemiotis, C.; Zhang, W.-B.; Glotzer, S. C.; Cheng, S. Z. D. Geometry Induced Sequence of Nanoscale Frank-Kasper and Quasicrystal Mesophases in Giant Surfactants. Proc. Natl. Acad. Sci. U. S. A. 2016, 113, 14195–14200. (d) Zhang, W.; Lu, X.; Mao, J.; Hsu, C. H.; Mu, G.; Huang, M.; Guo, Q.; Liu, H.; Wesdemiotis, C.; Li, T.; Zhang, W.-B.; Li, Y.; Cheng, S. Z. D. Sequence-Mandated, Distinct Assembly of Giant Molecules. Angew. Chem., Int. Ed. 2017, 56, 15014- - (19) (a) Ziherl, P.; Kamien, R. D. Maximizing Entropy by Minimizing Area: Towards a New Principle of Self-Organization. J. Phys. Chem. B 2001, 105, 10147-10158. (b) Iacovella, C. R.; Keys, A. S.; Glotzer, S. C. Self-Assembly of Soft-Matter Quasicrystals and Their Approximants. Proc. Natl. Acad. Sci. U. S. A. 2011, 108, 20935-20940. (c) Engel, M.; Damasceno, P. F.; Phillips, C. L.; Glotzer, S. C. Computational Self-Assembly of a One-Component Icosahedral Quasicrystal. Nat. Mater. 2015, 14, 109-116. (d) Jiang, K.; Tong, J.; Zhang, P.; Shi, A.-C. Stability of Two-Dimensional Soft Quasicrystals in Systems with Two Length Scales. Phys. Rev. E 2015, 92, 042159. - (20) (a) Stebani, U.; Lattermann, G.; Festag, R.; Wittenberg, M.; Wendorff, J. H. A Novel Class of Mesogens: Liquid-Crystalline Derivatives of Linear Oligoalkylene Amides. J. Mater. Chem. 1995, 5, 2247–2251. (b) Fischer, H.; Ghosh, S. S.; Heiney, P. A.; Maliszewskyj, N. C.; Plesnivy, T.; Ringsdorf, H.; Seitz, M. Formation of a Hexagonal Columnar Mesophase by N-Acylated Poly(Ethylenimine). Angew. Chem., Int. Ed. Engl. 1995, 34, 795-798. (c) Seitz, M.; Plesnivy, T.; Schimossek, K.; Edelmann, M.; Ringsdorf, H.; Fischer, H.; Uyama, H.; Kobayashi, S. Formation of Hexagonal Columnar Mesophases by Linear and Branched Oligo- and Polyamides. Macromolecules 1996, 29, 6560-6574. - (21) (a) Percec, V.; Holerca, M. N.; Magonov, S. N.; Yeardley, D. J. P.; Ungar, G.; Duan, H.; Hudson, S. D. Poly(Oxazolines)s with Tapered Minidendritic Side Groups. The Simplest Cylindrical Models to Investigate the Formation of Two-Dimensional and Three-Dimensional Order by Direct Visualization. Biomacromolecules 2001, 2, 706-728. (b) Percec, V.; Holerca, M. N.; Uchida, S.; Yeardley, D. J.; Ungar, G. Poly(Oxazoline)s with Tapered Minidendritic Side Groups as Models for the Design of Synthetic Macromolecules with Tertiary Structure. A Demonstration of the Limitations of Living Polymerization in the Design of 3-D Structures Based on Single Polymer Chain. Biomacromolecules 2001, 2, 729-740. - (22) (a) Kobayashi, S.; Uyama, H. Polymerization of Cyclic Imino Ethers: From Its Discovery to the Present State of the Art. J. Polym. Sci., Part A: Polym. Chem. 2002, 40, 192–209. (b) Hoogenboom, R. Poly(2-Oxazoline)s: A Polymer Class with Numerous Potential Applications. Angew. Chem., Int. Ed. 2009, 48, 7978-7994. (c) Bloksma, M. M.; Rogers, S.; Schubert, U. S.; Hoogenboom, R. Secondary Structure Formation of Main-Chain Chiral Poly(2-Oxazoline)s in Solution. Soft Matter 2010, 6, 994-1003. (d) Bloksma, M. M.; Rogers, S.; Schubert, U. S.; Hoogenboom, R. Main-Chain Chiral Poly(2-Oxazoline)s: Influence of Alkyl Side-Chain on Secondary Structure Formation in the Solid State. J. Polym. Sci., Part A: Polym. Chem. 2011, 49, 2790-2801. (e) Glassner, M.; Vergaelen, M.; Hoogenboom, R. Poly(2-Oxazoline)s: A Comprehensive Overview of Polymer Structures and Their Physical Properties. Polym. Int. 2018, 67, 32-45. (f) Monnery, B. D.; Jerca, V. V.; Sedlacek, O.; Verbraeken, B.; Cavill, R.; Hoogenboom, R. Defined High Molar Mass Poly(2-Oxazoline)s. Angew. Chem., Int. *Ed.* **2018**, *57*, 15400–15404. - (23) (a) Yeardley, D. J. P.; Ungar, G.; Percec, V.; Holerca, M. N.; Johansson, G. Spherical Supramolecular Minidendrimers Self-Organ- - ized in an 'Inverse Micellar'-like Thermotropic Body-Centered Cubic Liquid Crystalline Phase. *J. Am. Chem. Soc.* **2000**, 122, 1684–1689. (b) Duan, H.; Hudson, S. D.; Ungar, G.; Holerca, M. N.; Percec, V. Definitive Support by Transmission Electron Microscopy, Electron Diffraction, and Electron Density Maps for the Formation of a BCC Lattice from Poly[N-[3,4,5-Tris(n-Dodecan-l-yloxy)Benzoyl]-Ethyleneimine). *Chem. Eur. J.* **2001**, 7, 4134–4141. - (24) Holerca, M. N.; Sahoo, D.; Peterca, M.; Partridge, B. E.; Heiney, P. A.; Percec, V. A Tetragonal Phase Self-Organized from Unimolecular Spheres Assembled from a Substituted Poly(2-Oxazoline). *Macromolecules* **2017**, *50*, 375–385. - (25) Percec, V.; Cho, W. D.; Ungar, G. Increasing the Diameter of Cylindrical and Spherical Supramolecular Dendrimers by Decreasing the Solid Angle of Their Monodendrons *via* Periphery Functionalization. *J. Am. Chem. Soc.* **2000**, *122*, 10273–10281. - (26) Holerca, M. N.; Percec, V. ¹H NMR Spectroscopic Investigation of the Mechanism of 2-Substituted-2-Oxazoline Ring Formation and of the Hydrolysis of the Corresponding Oxazolinium Salts. *Eur. J. Org. Chem.* **2000**, 2000, 2257–2263. - (27) Lee, S.; Leighton, C.; Bates, F. S. Sphericity and Symmetry Breaking in the Formation of Frank-Kasper Phases from One Component Materials. *Proc. Natl. Acad. Sci. U. S. A.* **2014**, *111*, 17723–17731. - (28) Li, Y.; Lin, S.; Goddard, W. A. Efficiency of Various Lattices from Hard Ball to Soft Ball: Theoretical Study of Thermodynamic Properties of Dendrimer Liquid Crystal from Atomistic Simulation. *J. Am. Chem. Soc.* 2004, 126, 1872–1885. - (29) (a) Tomalia, D. A.; Sheetz, D. P. Homopolymerization of 2-Alkyl- and 2-Aryl-2-Oxazolines. *J. Polym. Sci., Part A-1: Polym. Chem.* 1966, 4, 2253–2265. (b) Kagiya, T.; Narisawa, S.; Maeda, T.; Fukui, K. Ring-Opening Polymerization of 2-Substituted 2-Oxazolines. *J. Polym. Sci., Part B: Polym. Lett.* 1966, 4, 441–445. (c) Seeliger, W.; Aufderhaar, E.; Diepers, W.; Feinauer, R.; Nehring, R.; Thier, W.; Hellmann, H. Recent Syntheses and Reactions of Cyclic Imidic Esters. *Angew. Chem., Int. Ed. Engl.* 1966, 5, 875–888. (d) Bassiri, T. G.; Levy, A.; Litt, M. Polymerization of Cyclic Imino Ethers. I. Oxazolines. *J. Polym. Sci., Part B: Polym. Lett.* 1967, 5, 871–879.